

Program Evaluation, Performance Measurement, and Data Collection

CSR, Incorporated
Tribal Youth Program Regional Training
March 26, 2007

Session Objectives

- Explain purpose and importance of evaluation
- Discuss “nuts and bolts” of performance measurement and data collection
- Discuss the link between data collection, performance measurement and evaluation

Purpose and Importance of Evaluation: Formal Definition

- Objective measurement and systematic analysis to determine the manner and extent to which a program achieves its intended goal.

Purpose and Importance of Evaluation: Practical Definition

- Determine whether and how your program works
 - Are clients getting what they deserve?
 - Are funders getting their money's worth?
 - Are those served better off?
 - Can you improve the program?

Why Evaluation? The Federal Climate

- Government-wide move towards accountability
- Government Performance and Results Act
- President's Management Agenda
- Office of Management and Budget
 - Program Assessment Rating Tool

Programs need to show effectiveness to justify funding.

First Steps in Evaluation

- Define clear, measurable goals and objectives
- Construct a program logic model
- Identify specific measures for outputs, and short and long-term outcomes
- Identify data sources

Logic Model

Logic Model Example

Benefits of a Logic Model

- Clearly identifies program goals, objectives, activities, and desired results
- Clarifies assumptions and relationships between program efforts and expected results
- Communicates key elements of the program
- Helps specify what to measure in an evaluation
- Guides assessment of underlying assumptions and self-correction

Performance Measurement

Is directly related to program goals and objectives

1. Measures progress quantitatively
2. Is not exhaustive
3. Should be practical and direct

It requires thought and planning but...

It is not rocket science

Performance Measurement vs. Evaluation

Feature	Performance Measurement	Evaluation
Question	How much?	What does it mean?
Example	Game score	Game analysis
Offers	A tally	Causality
Timeframe	Continuous (Ongoing)	Interval (Discrete)
Cost	Less expensive	More expensive

Performance measurement is necessary, but not sufficient, for evaluation.

Steps in Building Capacity to Conduct Performance Measurement and Evaluation

Develop:

- A partnership with a qualified individual or organization to assist in evaluating program
- Forms, instruments, or procedures for collecting needed data
- A client tracking system that permits tracking client identification, enrollment, service delivery, exits/terminations, referrals at exit, and follow-up

Pilot test your procedures!

OJJDP's Indicators for Prevention Programs

Program Goal	Performance Measures	Data That Grantees Will Provide
To prevent and control delinquency and improve the juvenile justice system.		
Category 1: Provide prevention services to impact risk factors for delinquency, including risk factor identification, antigang education, youth gun violence reduction programs, truancy prevention programs, school dropout prevention programs, afterschool programs, and/or parenting education programs.	Prevention (Direct Service Program) Number of program youth and/or families served. Number of service hours that program youth and/or families have completed. Number of program youth who offend or reoffend. Percentage of program youth and/or families exhibiting desired change in targeted behaviors (i.e. antisocial behavior, truancy, gang involvement, etc.).	Prevention (Direct Service Program) <ul style="list-style-type: none"> • Number of program youth and/or families served. • Number of service hours that program youth and/or families have completed. • Number of program youth who offend or reoffend (arrested/rearrested). • Number of program youth and/or families exhibiting desired change in targeted behaviors (i.e. antisocial behavior, truancy, gang involvement, etc.) compared to the total number of program youth and/or families involved.

Data Collection as a Process

- Need up-front planning
- Need a sense of what you are trying to accomplish
- What data will you collect and why?

Types of Data

- Quantitative: data that are generally counted or assigned a number and are often used to measure the extent and direction of changes as a result of program participation
- Qualitative: data that include information from interviews, focus groups, written documents, observations, and open-ended survey questions

Data Sources

- **Written questionnaires**: systematically gather information about a particular phenomenon from a population of people.
- **Interviews**: gather richer detail about participants' perspectives.
- **Observation**: describes the setting, activities, and participants of the program under study.
- **Records Review**: makes use of information that exists or is already being collected by a program as part of its regular operation.

Keeping Track of Data

- Identify staff member to coordinate and monitor data collection
- Create data collection checklists
- Create data collection forms with due dates synchronized to reporting deadlines

Example of Data Checklist

Output and Outcome Measure	Instrument/ Data Source	Location of Data	Frequency of Collection	How Processed or Retrieved
Number of youth served	Session attendance sheets	Program files	Weekly	Gathered from event facilitators
Hours of program staff training	Personnel Files	Personnel Office Files	Semi-annually	Taken from Personnel Reports
Number of youth who offend or re-offend	Juvenile Court Docket	Juvenile Probation Office	Monthly	Monthly summaries compiled counting cases involving program youth
Number of youth completing program requirements	Case file review	Program files	Monthly	Taken from program database

Example of Data Collection Form

1. Program Name		2. Client Name/ID	
3. Date of Birth		4. Gender	
5. Sex/Ethnicity Distribution		6. School Status at Intake	
<input type="checkbox"/> White, Non-Hispanic <input type="checkbox"/> Hispanic/Latino <input type="checkbox"/> Black <input type="checkbox"/> Asian/Pacific Islander <input type="checkbox"/> Hispanic/Latino <input type="checkbox"/> Other		<input type="checkbox"/> Regularly Attending <input type="checkbox"/> Drop Out <input type="checkbox"/> Expelled <input type="checkbox"/> Truancy <input type="checkbox"/> Pending GED <input type="checkbox"/> Unknown <input type="checkbox"/> Suspended <input type="checkbox"/> Graduated GED	
7. Current Juvenile Justice Involvement: <input type="checkbox"/> Yes <input type="checkbox"/> No		8. Grade Point Average (GPA) at Intake	
9. a. Number of days absent during last school period reported:	10. a. Number of infractions resulting in disciplinary action during last semester:		
	b. Number of suspensions from school during last semester:		
	c. Percent of days absent (to 1 decimal point):		
11. Did Youth Enroll in Program: <input type="checkbox"/> Yes <input type="checkbox"/> No			
12. Did Youth Enroll in Program: <input type="checkbox"/> Yes <input type="checkbox"/> No		13. Did Youth Successfully Complete Program Requirements: <input type="checkbox"/> Yes <input type="checkbox"/> No	
14. Grade Point Average (GPA) at Exit		15. School Status at Discharge:	
<input type="checkbox"/> N/A		<input type="checkbox"/> Regularly Attending <input type="checkbox"/> Drop Out <input type="checkbox"/> Expelled <input type="checkbox"/> Truancy <input type="checkbox"/> Pending GED <input type="checkbox"/> Unknown <input type="checkbox"/> Suspended <input type="checkbox"/> Graduated GED	
16. Number of Days Absent from School:			
During Program: [] [] []		12 Months After Program: [] [] []	
17. Number of Absences:			
During Program: [] [] []		12 Months After Program: [] [] []	
18. a. Number of infractions resulting in disciplinary action:			
During Program: [] [] []		12 Months After Program: [] [] []	
b. Number of suspensions from school:			
During Program: [] [] []		12 Months After Program: [] [] []	

- Information on one sheet
- Gathers intake and exit information
- Focus on quantitative data

Uses of Performance Measurement and Data Collection in Evaluation

- Performance measures and data collection are building blocks of evaluation
- Hard proof of what/how/when/why your program is doing
- Documentation supports sustainability
- Building the framework for promising and effective programs in Indian Country

Role of CSR, Inc.

- National Process Evaluation of the Tribal Youth Program
- Technical Assistance to Tribes

Contact Information

Susan Jenkins, Pattie San Antonio or Sarah Wygant
CSR, Incorporated

703.312.5220

sjenkins@csrincorporated.com

psanantonio@csrincorporated.com

swygant@csrincorporated.com